Shallow Cumulus Convection and Its Parameterization in AM3

Ming Zhao
GFDL/NOAA

GFDL Summer School

July 18, 2012

Geophysical Fluid Dynamics Laboratory

A view of trade wind shallow cumulus cloud fields

Hadley Circulation and shallow cumulus clouds (Figure courtesy of Pier Siebesma, KNMI)

Deep Convective Clouds

Precipitation

Vertical turbulent transport

Net latent heat production

Engine Hadley Circulation

Shallow Convective Clouds

No precipitation

Vertical turbulent transport

No net latent heat production

Fuel Supply Hadley Circulation

Stratocumulus

Interaction with radiation

Trade wind cumulus boundary layer physics

Outline

- ☐ Conceptual models of shallow cumulus clouds
- ☐ Results from Large Eddy Simulation
- ☐ UW Shallow Cu scheme (Bretherton et. al 2004)

Adiabatic/Undilute cloud model

The Paradox

- > Cumulus cloud-top is determined by the neutral buoyancy level of nearly undilute subcloud air.
- Cumulus clouds are highly dilute; the mass of a cumulus cloud is composed mostly of entrained air.
- Cumulus clouds are highly inhomogeneous, nearly undilute subcloud air is observed throughout all levels of cumulus clouds.

Entraining plume model

The Paradox

- Cumulus cloud-top is determined by the neutral buoyancy level of nearly undilute subcloud air.
- Cumulus clouds are highly dilute; the mass of a cumulus cloud is composed mostly of entrained air.
- Cumulus clouds are highly inhomogeneous, nearly undilute subcloud air is observed throughout all levels of cumulus clouds.

Episodic mixing and buoyancy-sorting model (Raymond and Blyth 1986, Emanuel 1991, Zhao and Austin 2003)

The Paradox

- Cumulus cloud-top is determined by the neutral buoyancy level of nearly undilute subcloud air.
- Cumulus clouds are highly dilute; the mass of a cumulus cloud is composed mostly of entrained air.
- Cumulus clouds are highly inhomogeneous, nearly undilute subcloud air is observed throughout all levels of cumulus clouds.

Animation of LES simulated shallow cumulus cloud life cycle (Zhao and Austin 2005a,b)

Shallow Cu parameterization needs to account for the convective fluxes averaged over the cumulus ensemble which is at any time composed of a spectrum of clouds of different depths and different stages in their life-cycle.

Animation of LES simulated shallow cumulus cloud life cycle (Zhao and Austin 2005a,b)

University of Washington - Shallow Cu Scheme (Bretherton et. al 2004)

Cloud model:

Single bulk entrainment-detrainment plume

Buoyancy-sorting determination of entrainment/detrainment rate

Explicit vertical momentum equation

Cumulus cloud-top penetrative mixing

Closure:

Cloud-base mass flux is determined by convective inhibition (CIN) and boundary layer TKE.

Bulk entraining-detraining plume model

$$\rho \overline{w'\psi'} \approx M_u(\psi_u - \overline{\psi})$$

supported by Siebesma and Cuijpers (1995)

$$\begin{split} &M_{u} = \rho_{u}\sigma_{u}w_{u} \\ &-\frac{\partial M_{u}}{\partial p} = E - D = \varepsilon M_{u} - \delta M_{u}, \quad \varepsilon = \frac{\tilde{\varepsilon}}{\rho_{u}g} \\ &-\frac{\partial M_{u}\psi_{u}}{\partial p} = E\overline{\psi} - D\psi_{u} + M_{u}S_{\psi}, \quad \psi \in \left\{h_{lf}, q_{t}, u, v, w\right\} \\ &-\frac{\partial \psi_{u}}{\partial p} = \varepsilon(\overline{\psi} - \psi_{u}) \quad + \quad S_{\psi} \\ &\left(\frac{\partial \psi}{\partial t}\right)_{shcu} = g\frac{\partial M_{u}(\psi_{u} - \overline{\psi})}{\partial p} + gM_{u}S_{\psi} \\ &= -gM_{u}\frac{\partial \overline{\psi}}{\partial p} + gD(\psi_{u} - \overline{\psi}) \end{split}$$

$$h_{lf} = c_p T + gz - L_e q_c$$

$$q_t = q_v + q_c = q_v + q_l + q_i$$

$$q_s = q_s (T, p)$$

$$q_l = (1 - \mu)q_c, \quad q_i = \mu q_c$$

$$\mu = f(T) = \max(\min(\frac{268 - T}{20}, 1), 0)$$

$$L_e = (1 - \mu)L_v + \mu L_s$$

$$P_c = (q_c - q_{c,crit}), \qquad S_{q_c} = \frac{\Delta q_c}{\Delta p} = \frac{P_c}{\Delta p}$$

$$P_l = \frac{q_l}{q_c} P_c, \quad P_i = \frac{q_i}{q_c} P_c$$

$$\left(\frac{\partial h_{lf}}{\partial t}\right)_{shcu} = g \frac{\partial M_u (h_{lf,u} - \overline{h_{lf}})}{\partial p} + gM_u \frac{P_c}{\Delta p} L_e$$

$$\left(\frac{\partial q_t}{\partial t}\right)_{shcu} = g \frac{\partial M_u (q_{t,u} - \overline{q_t})}{\partial p} - gM_u \frac{P_c}{\Delta p}$$

$$\left(\frac{\partial q_l}{\partial t}\right)_{shcu} = -gM_u \frac{\partial \overline{q_l}}{\partial p} + gD(q_{l,u} - \overline{q_l})$$

$$\left(\frac{\partial q_l}{\partial t}\right)_{shcu} = -gM_u \frac{\partial \overline{q_l}}{\partial p} + gD(q_{l,u} - \overline{q_l})$$

Lateral mixing, entrainment and detrainment

$$h_{lf,u}^{k+1}, q_{t,u}^{k+1}, p^{k+1}, M_u^{k+1}$$
 $\underbrace{}^{\mathcal{E}_0}$ $h_{lf}^{k+1}, q_t^{k+1}, q_t^{k+1}, p^{k+1}$

precipitation
$$P_{c} = (q_{c} - q_{c,crit}), \quad q_{c,crit} = \begin{cases} q_{c0} & T \ge 0^{\circ}\text{C} \\ q_{c0} \left(1 - \frac{T}{T_{crit}}\right) & T_{crit} < T < 0^{\circ}\text{C} \end{cases}$$
entroipment/dilution

entrainment/dilution

$$h_{lf,u}^k,q_{t,u}^k,p^k,M_u^k$$
 \mathcal{E}_0 $\overline{h_{lf}}^k,\overline{q_t}^k,p^k$

$$\varepsilon_0 = \frac{c_0}{\rho gH} (fractional lateral mixing rate)$$

H: convective depth at previous timestep

- : fraction of environment air in mixtures
- : maximum fraction of environment air for mixtures to be entrained
- : maximum fraction of environment air for mixtures to be saturated

$$\varepsilon = 2\varepsilon_0 \int_0^{\chi_c} \chi PDF(\chi) d\chi = \varepsilon_0 \chi_c^2$$

$$\delta = 2\varepsilon_0 \int_{\chi_c}^1 (1 - \chi) PDF(\chi) d\chi = \varepsilon_0 (1 - \chi_c)^2$$

Plume vertical velocity equation

$$-\frac{1}{2}\frac{\partial w_u^2}{\partial p} = \frac{B_u}{\rho g} - \varepsilon w_u^2 - \beta, \quad B_u = \left(g\frac{\theta_{v,u} - \overline{\theta_v}}{\overline{\theta_v}}\right)$$

β: drag due to pressure perturbation and growth of sub-plume turbulence

β: parameterized as linear combination of the first 2 terms (Simpson and Wiggert 1969)

$$-\frac{1}{2}\frac{\partial w_u^2}{\partial p} = \frac{aB_u}{\rho g} - b\varepsilon w_u^2$$

Cloud-top penetrative mixing

Closure at cloud-base: Mb ~ exp (-CIN / TKE)

$$P(w) = \frac{1}{\sqrt{2\pi\sigma_w}} \exp(-\frac{w^2}{2\sigma_w}), \quad \sigma_w = k_f e_{avg}$$

$$e_{avg} = \frac{1}{2} \left(u_*^3 + c_1 w_*^3 \right)^{2/3}$$

$$u_* = \left[\left(\overline{u'w'} \right)_s^2 + \left(\overline{v'w'} \right)_s^2 \right]^{1/4}$$

$$w_* = \left(\frac{g}{\theta_{v,s}} \left(\overline{w'\theta'_v}\right)_s h\right)^{1/3}$$

Holtslag and Boville (1993), J. Climate

friction velocity scale

convective velocity scale

$$A_b = \int_{w_c}^{\infty} P(w)dw = \frac{1}{2} \operatorname{erfc}(\frac{w_c^2}{\sqrt{2k_f e_{avg}}})$$

$$M_b = \overline{\rho_b} \int_{w_c}^{\infty} w P(w) dw = \overline{\rho_b} \sqrt{\frac{k_f e_{avg}}{2\pi}} \exp(-\frac{w_c^2}{2k_f e_{avg}})$$

$$w_b = \frac{M_b}{\overline{\rho_b} A_b}$$

$$w_c = \max(\sqrt{2aCIN}, w_{c,\min}), w_{c,\min} = c_2 \sigma_w$$

0

Flow chart of UW-ShCu

Modules

find source air property find LCL of source air calculation CIN determine CBMF set plume base level calculation plume properties cloud-top penetrative entrainment flux of heat/moisture/momentum tendencies to large-scale variables

Adiabatic cloud: LCL, LFC, LNB, CIN, CAPE

CBMF closure:
PBL TKE / CIN based
alternative choices

Plume model: cumulus mixing assumptions cloud microphysics assumptions vertical velocity cloud detrainment cumulus penetrative mixing

Others: source air determination precipitation re-evaporation

End

Episodic mixing and buoyancy-sorting model

(Raymond and Blyth 1986, Emanuel 1991, Zhao and Austin 2003)

BOMEX case

Episodic mixing and buoyancy-sorting model

(Raymond and Blyth 1986, Emanuel 1991, Zhao and Austin 2003)

BOMEX case

